Exploring Behavioral Health Integration through Data

Mental Hygiene Administration Annual Conference May 14, 2014 Revised May 28, 2014

Public Mental Health System (PMHS) Overview

Public Mental Health System (PMHS)

- Serves, pays claims for Medical Assistance Eligible and select uninsured individuals
 - No Medicare (unless service not covered)
 - No Private Insurance
- Administrative Services Organization (ASO)
 - Authorizes all non-emergency services
 - Based on MHA established medical necessity criteria
 - Processes all PMHS claims
 - Submits to Medical Assistance for FFP

PMHS Consumers Served, FY 2013

- Over 152,000 People Served in FY 2013
 - 38% under age 18, 62% ages 18 and older
 - 45% ages 21 and under
 - 93% Medical Assistance, 7% Uninsured
 - \$667 million in claims payments
 - 90% Medical Assistance, 10% State Only
- About 1,800 people served yearly in 5 psychiatric hospitals, 2 RTCs; about 1,000 are resident each day
- Local Services through Core Service Agencies
 - \$50 million in service and grant funds
- Current Analysis
 - Claims paid on behalf of 109,686 consumers ages 15 and over

Managed Fee-For-Service System FY 2013 Data

People Served

FY 2008 to FY 2013

Expenditures in Millions of Dollars

FY 2008 to FY 2013

FY 2013 PMHS Demographics Age

Adults

1.7% 11.3% 20.0% 31.6% 35.3%

■ 18 to 25 ■ 26 to 40 ■ 41 to 54 ■ 55 to 64 ■ 65 and over

FY 2013 PMHS Demographics Gender

Adults

FY 2013 PMHS Demographics Race

Adults

FY 2013 PMHS Demographics Ethnicity

Adults

Children and Adolescents

PMHS Services

- Mental Health Case Management (MHCM)
- Residential Crisis Services (RCS)
- Inpatient
- Mobile Treatment Services/Assertive Community Treatment (MTS/ACT)
- Outpatient
- Partial Hospitalization Program (PHP)
- Psychiatric Rehabilitation Program (PRP)
- Residential Rehabilitation Program (RRP)
- Residential Treatment Center (RTC)
- Supported Employment Program (SEP)

FY 2013 People Served

Total by Service Category

Percent by Service Category

Total unduplicated number is 143,645. Sum exceeds this number because people may receive more than one service.

Sum exceeds 100% because people may be in more than one service.

FY 2013 Service Expenditures

Millions of \$ By Service Category

Percent of \$ by Service Category

Total Expenditures: \$667 Million

FY 2013 PMHS Services Cost per Person Served by Service

State Psychiatric Facilities FY 2013 People Served

State Psychiatric Facilities FY 2013 Average Daily Population

- Eastern Shore Hospital Center 59
- Springfield Hospital Center 231
- Spring Grove Hospital Center 354
- Thomas B. Finan Center 66
- Clifton T. Perkins Hospital Center -238
 - Maximum Security
- Regional Institute for Children and Adolescents-Baltimore - 31
- John L. Gildner RICA Montgomery-20

State Psychiatric Facilities

Adults

Alcohol and Drug Abuse Administration Overview

Defining Treatment Levels of Care

Early Intervention (0.5) – Outpatient counseling for individuals who do not meet criteria for a substance-use disorder, but who are at high risk for alcohol or other drug problems (e.g., DUI patients, school based early intervention).

Level I - Outpatient Treatment (I) – Nonresidential, structured treatment services for less than nine hours a week per patient. Examples include office practice, health clinics, primary care clinics, mental health clinics, and "step down" programs that provide individual, group and family counseling services. Detoxification services are delivered in Level I.D.

Opioid Maintenance Therapy (I-OMT) – Medication-assisted treatment specific to opioid addiction. Patients are medically supervised and engaged in structured clinical protocols. Services are delivered under a defined set of policies, procedures and medical protocols. Methadone maintenance programs are an example of this level of care. Detoxification services are delivered in Level OMT.D.

Level II - Intensive Outpatient (II.1) – A structured therap eutic milieu in an outpatient setting that delivers nine or more hours of structured treatment services per patient, per week.

Partial Hospitalization (II.5) - Provides each patient with 20 or more hours of clinically intensive programming per week based o n individual treatment plans. Programs have pre -defined access to psychiatric, medical and laboratory services. Detoxification services are delivered in Level II.D.

Level III - Clinically Managed Low Intensity Residential Treatment (III.1) - Provides Level I treatment services to patients in a residential setting such as a halfway house.

Clinically Managed Medium Intensity Residential Treatment (III.3) - Programs provide a structured recovery environment in combination with clinical services ; for example, a therapeutic rehabilitation facility offering long -term care.

Clinically Managed High Intensity Residential Treatment (III.5) - A structured therapeutic community providing a recovery environment in combination with intense clinical services, such as a residential treatment center.

Medically-Monitored Intensive Inpatient Treatment (III.7) - Programs offering a planned regimen of 24 hour professionally directed evaluation, care and treatment for addicted patients in an inpatient setting, Care is delivered by an interdisciplinary staff to patients whose subcute biomedical and emotional/behavioral problems are sufficiently severe to require inpatient care. Detoxification services are delivered in Level III.7.D.

Source: ASAM Patient Placement Criteria for the Treatment of Substance -Related Disorders, (Second Edition—Revised): (ASAM PPG2R) April, 2001.

Methods of Funding Services

 ADAA provides funding for services through grants and contracts to private and non-profit providers and local health departments. Most dollars are allocated to local health departments that either provide services directly or contract with community-based provider organizations.

Allocation of Funds

- 24 Local Jurisdictional Grant Awards for Prevention, Treatment and Recovery Support Services (SAPT Block Grant and General Funds, 111.1 million)
- Supplemental grants to jurisdictions for Recovery Support Services, including Recovery Housing
 - Funded and implemented Care Coordination in each jurisdiction beginning January 2012
- Operational Costs
- Transfer of Dollars to MA for PAC Expansion
- Statewide Residential Contracts
 - Pregnant Women and Women with Children
 - Criminal Justice Patients

Sources of Funding

- Federal Grants
 - Substance Abuse Prevention and Treatment Block Grant
 - Maryland's Strategic Prevention Framework (MSPF)
 - Access to Recovery (ATR)
 - Tobacco Enforcement
- -General State Funds
- Special Funds
 - VLT's Licensing fee
- Reimbursable Funds

ADAA Fiscal 2013 Budget

The fiscal 2013 budget for the ADAA is \$158,488,051

Budget Changes for 2013

- \$5.2 million in new general funds for Recovery and Housing services
- Transfer of \$16.1 million in general funds to Medical Assistance Primary Adult Care (PAC) to fund substance use disorder treatment (increase of \$6.765 million from FY 2012)

ADAA Fiscal 2013 Expenditure Categories

Grants and contracts comprise the majority of ADAA's spending, with these expenditures supporting substance use disorder treatment and prevention services. Salary expenditures support 68.5 full-time equivalent positions and 6.77 contractual positions.

People Served by Funding from the Alcohol and Drug Abuse Administration

Individual Patients, Admissions and Enrollments in State-Supported Substance Use Disorder Treatment Programs FY 2008 to FY 2013

Patient Age at Admission to State-Supported Substance Use Disorder Treatment Programs FY 2013

Race/Ethnicity/Gender at Admission to Substance Use Disorder Treatment Programs by Receipt of MH Services Patients Treated in SUD Programs during FY 2013

N = 23,595

N = 60,970

Health Coverage* of Admissions to State-Supported Substance Use Disorder Treatment Programs FY 2008 to FY 2013

Source of Referral to State-Supported Substance Use Disorder Treatment Programs FY 2013

ASAM Level of Care for Enrollments in State-Supported Substance Use Disorder Treatment Programs FY 2013

Leading Primary-Substance Problems for Admissions to State-Supported Substance Use DisorderTreatment Programs FY 2008 to FY 2012

Pattern of Substance Abuse Problems among Admissions to State-Supported Substance Use Disorder Treatment Programs FY 2013

N = 43,522

Primary Substance Problems of Patients Admitted to State-Supported Substance Use Disorder Treatment Programs

Heroin-Related Admissions* to State-Supported Substance Use Disorder Treatment Programs Primary Route of Administration by Race and Age 2013

Mental-Health Problem(s) and Race/Gender at Admission to State-Supported Substance Use Disorder Treatment Programs

Reason for Discharge from State-Supported Substance Use Disorder Treatment Program FY 2013

Median and Mean Length of Stay (Days) for Dis-Enrollments from State-Supported Substance Use Disorder Treatment Programs FY 2013

Adolescent and Adult Substance Use, Tobacco Use, Employment, Arrest and Homelessness Percentage Outcomes Discharges from State-Supported Substance Use Disorder Treatment Programs 2013

Mental-HealthTreatment Received* during Substance Use Disorder Treatment Episode by Patients Discharged from State-Supported Substance Use Disorder Treatment Programs FY 2013

Mental-Health Problem at Admission N = 17,371 No Mental-Health Problem at Admission Indicated N = 22,298

Primary Source of Payment for Discharges from State-Supported Substance Use Disorder Treatment Programs FY 2008 to FY 2013

Characteristics and Service Usage Alcohol and Drug Abuse Administration Mental Hygiene Administration Consumers in Common Ages 15 and over

Fiscal Year 2013 Data Sets

